

OTTERBEIN TOWERS

OTTERBEIN COLLEGE • WESTERVILLE, OHIO

OCTOBER, 1965

Football coach Bob Agler holds crown for the Homecoming Queen, while members of her court observe. From left, the senior girls are: Kam McClure, Arbutus, second attendant; Sandy Svozil, Owls; Ruth Barnes, Kappas; Queen Judy Morison, Talisman; Carol Sockel, Arcady; Lana Rinehart, Greenwich, first attendant; and Sherry Washburn, Deltas. Candidates were chosen by their sororities and the queen and her attendants were elected by vote of the male students.

New Directory Authorized By Alumni Council

In its meeting on October 2nd the Alumni Council accepted the recommendation of the special Committee on the 125th Anniversary that a revised alumni directory be published, and urged that it be completed by the opening of the observance in 1971. The Council also discussed other recommendations of the committee and suggestions for services to local alumni clubs.

Dr. Harold Augspurger, '41, presided in his capacity as national alumni president. Dr. Donald R. Martin, '37, is chairman of the Anniversary Committee.

Robert C. Barr, '50, was named chairman of the Committee on Alumni Achievement; Denton W. Elliott, '37, chairman of the Committee on Homecomings; H. William Troop, Jr., '50, chairman of the Committee on Nominations; and Virginia Hetzler Weaston, '37, chairman of the Committee on Services to Alumni Clubs.

Indiana Meeting Held in September

Indiana Central College was the scene of an Otterbein alumni meeting on September 18th, on the occasion of the opening football game for both colleges. A committee headed by Mr. and Mrs. Paul F. Moore, '51 (Ruth F. Smith, '51) was named to study the possibility of a permanent alumni club in the area.

Columbus Alumni Meet

The September 25th dinner was a delightful occasion for forty-nine members and guests of the Columbus Area Otterbein Alumni Club who met at the Campus Center to hear Bill Pepper of WBNS-TV give his amusing talk on "Bloopers." Mrs. Thomas Gardner (Wanda Hatton, '42), president of the group, presided, and music was furnished by an excellent band arranged by Larry Gillum, '50, who is music supervisor of the Groveport-Madison Schools.

The next meeting of the Columbus club will be a dinner at the Center on February 5th preceding the Winter Homecoming basketball game with Hiram. All Otterbeinites in Columbus, Westerville, and the area are invited. Reservations may be made by calling the Gardners or Mrs. George Tobin (Janet Love, '58), secretary of the club, or by contacting the Alumni Office.

Mrs. Shoemaker Honored

The Westerville Otterbein Women's Club honored one of its most faithful members at its annual fall tea on Sunday, October 3rd. Mrs. John A. Shoemaker (Dacia "Daisy" Custer, '95) was presented with a lovely corsage in recognition of her devotion to Otterbein and her singular contribution to the Hanby tradition.

A special tribute was paid to Mrs. Shoemaker by Ellen Jones, '23.

New Editor Appointed

Mrs. William G. Bale (Evelyn Edwards, '30), Assistant to the Vice President in Charge of Development, has been named editor of *Towers*.

In connection with the appointment, President Turner announced the creation of an advisory board to serve as a consulting group for the new editor. Dr. Robert Price has been named chairman, and other members of the board are Dr. J. Gordon Howard, '22, Mary Thomas, '28, Mrs. Waid Vance (Sylvia Phillips, '47), and John H. Becker, '50. Technical consultants are Wayne V. Harsha, '27, Craig Gifford, '57, and William H. B. Skaates, '58.

Mrs. Bale is successor to Dr. Arthur L. Schultz, recently appointed as President of Albright College, as Editor of *Towers*. The vacancy created by Dr. Schultz' resignation will be filled, but the new Alumni Director will not be assigned the editorship as in the past.

The new editor first joined the Otterbein staff in 1942 as Secretary to the President, and the following year was named Administrative Assistant to the President. From 1944-47 she served as Assistant to the Centennial Director, and from 1947-49 as Assistant to the Director of Public Relations. In addition, she was Associate Editor of *Towers* from 1944-49. During the Centennial observance, she wrote a number of feature articles for church and public press, and was co-author of the Centennial drama, "Each in his Time."

She served on the staff at Ohio Northern University from 1949-52 and at Ohio State University from 1952-61, when she returned to Otterbein in the position she now holds.

Mrs. Bale's husband, '50, is the owner and director of William G. Bale Associates, School Assembly Service. The Bales have two children: William F. Bale, '57; and Mrs. Robert E. Warner (Emily Bale, '58); and four grandchildren.

OTTERBEIN TOWERS

CONTENTS

Alumni Club News	2
President's Address	4
Salutes to a Great Guy	5
The Spirit of Otterbein	6
Faculty News	8
Spotlight on Sports	10
New Library Planned	11
Campus News	12
How Trusts Can Save Taxes	16
Anniversary of Hymn	17
Flashes from the Classes	18
Marriages, Births, Deaths	22

the EDITOR'S corner

Your new editor dedicates her best efforts to the task of reporting the news of alumni and alumni activities, of campus life and events, and of recalling, now and then, great moments of the past.

More significantly, perhaps, it shall be our purpose to keep our readers informed on academic problems and both current and long-range plans for their solution at Otterbein.

We appreciate the assistance of the newly appointed *Towers*

Your new editor dedicates her best efforts to the task of reporting the news of alumni and alumni activities, of campus life and events, and of recalling, now and then, great moments of the past.

More significantly, perhaps, it shall be our purpose to keep our readers informed on academic problems and both current and long-range plans for their solution at Otterbein.

We appreciate the assistance of the newly appointed *Towers* advisory board as we accept this new challenge.

the COVER page

The largest Otterbein marching and concert band in history—86 in number—are wearing new uniforms this year through the generosity of Mrs. F. O. Clements, '01, and the Westerville Otterbein Women's Club. In our cover picture, Dawn Armstrong models her costume while Dr. Arthur Motycka, director, presents another to Naomi Weinert, band president.

*"Her halls have their own message
Of truth, and hope, and love,
"Her stately tower
Speaks naught but power
For our dear Otterbein!"*

OTTERBEIN TOWERS

Editor
Evelyn Edwards Bale, '30

Assistant Editor
Tennie W. Pieper, '33

Published quarterly by the Alumni Council in the interests of alumni and friends. Second class postage paid at Westerville, Ohio 43081.

OCTOBER, 1965

Volume 37

Number 4

ASSOCIATION OFFICERS

President
Harold F. Augspurger, '41

President-Elect
(To serve 1966-67)
Denton W. Elliott, '37

Past President
Virginia Hetzler Weaston, '37

Vice President
Robert C. Barr, '50

Secretary
Lois Smathers Wood, '44

Members-at-Large
Richard H. Bridgman, '49
Merl W. Killinger, '25
Alan E. Norris, '57
Helen Knight Williams, '43
Alberta Engle MacKenzie, '40
William E. LeMay, '48

Faculty Representatives
John Becker, '50
Roger Wiley, '52

Executive Secretary

Ex-officio
College treasurer and presidents of Alumni Clubs

MEMBER AMERICAN ALUMNI
COUNCIL

Send change of address notice to
Otterbein TOWERS
Westerville, Ohio 43081

Time For Adventure

"Time for Adventure" was the title used by President Lynn W. Turner when he addressed the Otterbein faculty and administrative staff and their spouses on September 10th. The occasion was the annual dinner prior to the opening of the school year, and guests included emeritus faculty and local members of the Board of Trustees. A condensation of the president's address follows.

The educational world, of which we are a by no means insignificant part, is in the midst of a revolution. Those of us who have spent several decades in the academic *mise en scene* can hardly avoid the sensation of a boatman who is caught in the current of the Niagara River — what has for some time been a pleasant and normal progress down-stream suddenly becomes a quickened pace, then a turbulent tossing, and finally a plunge over the brink of the unknown. It is difficult for many of us to avoid the fear that it is a plunge into disaster.

More young people are going to college today than ever before, not only because there are a lot more of them available, but because a much larger proportion of them than formerly wants to go and can afford to go. Our affluent society is finally beginning to evince a willingness to pay a fair price for education, but instead of frightening consumers away, the new price tags seem to attract them in ever larger numbers. All the predictions made by the experts in 1960 have been left behind, and it now appears that we may have to provide by 1975 for triple the number of college students we had enrolled in 1950.

This stampede to college is taking place in spite of a fantastic increase in the cost of higher education. This is both relative and absolute — relative in that education is a tremendously bigger enterprise than it was fifty years ago, and absolute in that the unit cost for everything in the educational world from boxes of chalk to professors of philosophy has doubled and doubled and doubled again in that same period of time. The total amount of money spent for higher education has mounted

spectacularly. In 1940, only 25 years ago, it was \$606,000,000. In 1962, the last year for which figures are available, it was \$7,089,000,000.

As for the explosion of knowledge, most of you have ignited some part of that awesome spectacle by your researches and you don't have to be told what is happening. I cannot claim profound personal knowledge of this phenomenon, but I can repeat the cliches in which it is explained to the laymen — that 90% of the professional scientists who ever lived are alive now — that more than half of the articles sold from Woolworth's counters are made of materials which did not exist twenty-five years ago — that most of the drugs used in modern prescriptions have been discovered or created within the last decade — that a third of last year's college graduates took jobs which had not existed at the time they entered college — and so on.

The ways in which the educational institutions of America have tried to live through this revolution afford new proof of man's infinite variety and imagination. Some have simply refused to recognize the revolution. They have persisted in the old ways, preserving the traditions of the medieval university and defying change. Much more interesting than these "way back" colleges are the "way out" variety — those which have fully embraced and even outrun the revolution. These are the "experimental colleges" on the outer fringe of the new wave, like the inhabitants of Athens in Paul's day, eager to try or to believe "any new thing." One has tried to make learning entirely informal by abolishing scheduled classes and examinations. Others have done

away entirely with the traditional college role *in loco parentis* and have become wholly indifferent to patterns of student behavior. Some have accommodated to the population explosion by following a policy of unlimited growth. Some have responded to the explosion of knowledge by specializing to the utmost degree in a narrow sector of research and instruction.

Most colleges have tried to maintain a more moderate attitude toward the revolution, acknowledging its shattering force and attempting to incorporate at least some of its novelties into their program. Otterbein is in this party of the center. We certainly cannot deny that we have been profoundly affected by the revolution. During the middle fifties our enrollment hovered between 655 and 701. Then within a decade after 1955 it almost doubled from 684 to 1341.

Our necessary response to the price revolution has been even more dramatic. It required exactly one hundred and eleven years for the annual budget of Otterbein to reach a million dollars, and frankly, this kind of expenditure frightened me when I became president in 1958 and presented this first

(Continued on page 21)

Herman F. Lehman, '22, receives plaque from W. F. Switzer, General Sales Manager of Frigidaire.

Salutes to a Great Guy

The souvenir program of a dinner held on October 7th at the Sheraton-Dayton Hotel lists three numbers: "The Docs of Dixieland," "The Buffalo Bills," and SALUTES to a GREAT GUY.

The "GREAT GUY" is Herman F. Lehman, '22, Vice President, General Motors Corporation and General Manager, Frigidaire Division. The occasion was a surprise testimonial dinner in celebration of his more than forty years of service to Frigidaire.

At the dinner it was announced that, in appreciation of his leadership and friendship, 1001 of Mr. Lehman's friends in the Frigidaire Sales and Service Organization had contributed one dollar each to establish an Otterbein College Scholarship Fund in his honor. One half of the fund will be used next year to provide a half-tuition scholarship for a worthy student, and the balance will be used to start an endowed fund, the income to be awarded annually as the Helen and Herman Lehman Scholarship Fund.

The dinner program contains the following tribute to Mr. Lehman:

The rare ingredient of success which enables some organizations to move out in front, ahead of the field, is leadership . . . the leadership of men of vision, with dedication to a cause, concern for their fellow men, and the spark of greatness.

Such a man is Herman Lehman, whose career has closely paralleled the total history of Frigidaire. For more than 40 years his leadership has played a vital role in its destiny.

Willingness to accept the responsibilities of leadership has characterized his entire life.

In the classroom, on the athletic field, and on the campus of Otterbein College, he was a leader. In early manhood when he helped build young minds and bodies as a teacher and coach, he continued to demonstrate his capacity to lead.

Likewise, his service to his church and his contributions to his community and his industry have followed the same pattern of dedicated effort and inspiration.

Herman Lehman's genius as a leader and a builder of men is evidenced not only by his many personal achievements but also by the accomplishments of the thousands whose lives have been enriched and molded by his inspiring example.

Herman F. Lehman

Born at Sidney, Ohio, 1900
Stivers High School, Dayton
Otterbein College, B. S.
Taught science and coached at Logan, Ohio, High School.

DELCO LIGHT COMPANY

1925—Service Dept. Instructor
1926—Supervisor, Service Dept.
1926—Assistant Service Manager
1928—Service Manager

FRIGIDAIRE DIVISION

1928—Mgr., Service & Installation
1932—Commercial Sales Manager
1934—Manager, St. Louis Branch
1939—Manager, Commercial & Air Conditioning Sales
1943—Asst. General Sales Manager
1952—General Sales Manager
1956—Vice President, General Motors Corporation; General Manager, Frigidaire Division.

Mr. and Mrs. Lehman have two sons: Dr. Herman F. Lehman, Jr., a dentist in Oakwood; and Dr. Joseph R. Lehman, a graduate of Otterbein in 1958, head resident in Oral Surgery, Ohio State University Hospital.

Mr. Lehman is a member of the executive committee of the board of trustees of Otterbein College and chairman of the Development Board.

Ralph W. Smith, '12

The Spirit of Otterbein

A History Through Biography

"History is neither more nor less than biography on a large scale."

— Lamartine

Editor's note: It has been said that an institution is "the length and shadow of one man." We would say, rather, that an institution is the length and shadow of many. As the skyline of the campus is composed of many silhouettes — the Gothic doorways, the starkness of winter trees, the slope to the west and the bridge, the dip where once the bonfire raged and now the Center stands, the ancient towers themselves — so too the shape and spirit of Otterbein consist of many silhouettes, the shadows of the men and women who have made her what she is.

In connection with the 1947 Centennial, Ralph W. and Helen Ensor Smith ('12 and '18) started collecting biographies and autobiographies of those whose lives had formed the pattern of the founding and development of Otterbein in her first century. A number of the sketches were written and preliminary editing was accomplished before the death of Mr. Smith, after which Mrs. Smith gave the entire collection to the College.

As Otterbein approaches the 125th anniversary in 1972, let us turn to view the shape of things in the past — to catch a glimpse of the loyalty of these early stalwarts and the inspiration they provided to generations of students. Excerpts of the stories will appear in subsequent issues of the Towers. In this issue, we present the introduction to "The Spirit of Otterbein," as outlined by Mr. Smith.

The history of Otterbein is the story of the lives of her leaders on and off the campus. If we can analyze and study the character and ideals of these leaders, we will be able to answer these questions: Why have certain trends occurred as they have; why have certain decisions been made at crucial times; what are some of the "signposts at the crossroads" of Otterbein's history?

Dr. Henry Garst's *History of Otterbein University* was published in 1907, 60 years after the founding of the college. Of it, at the time, Dr. T. J. Sanders said: "It is not only a story of the founding of a college, but also of the building and developing of it from the humblest beginning to the splendid proportions of the present." The Garst history, therefore, is the narrative of Otterbein's founding and its early administrative struggles.

Dr. Willard W. Bartlett's *Education for Humanity*, published in 1934, is a splendid work, written by one who had had no previous connection with Otterbein; it is, consequently, the picture of ourselves as others see us.

Neither of these histories dealt, in the main, with the adventures in living of the men and women of Otterbein, except insofar as their lives directly affected the college. However, Otterbein is what she is today more because of the lives of her leaders than of all else.

Biographical sketches of these leaders, built around the central theme "The Spirit of Otterbein," coupled with appreciations of their work by contemporaries and with anecdotes depicting the human attributes of the subjects, should prove to be of profound interest and great value.

An outline of the first hundred years of full and strenuous living at Otterbein might show:

Time	Period	Central Figure
1847-1872	Pioneer	Dr. Lewis Davis
1872-1897	Depression	Dr. Henry Garst
1897-1922	Reconstruction	Dr. T. J. Sanders
1922-1946	Jubilee	Dr. W. G. Clippinger

Approximately twenty-five years encompasses the peak years of a generation. The division above is, therefore, a natural one, since the fortunes of the college are those of the men and women of the period.

Signposts at the Crossroads

It is inevitable that during the life of an institution, as well as an individual, momentous decisions must be made. It is as if a traveler came to a crossroads, and the signposts pointed toward several destinations.

In Otterbein's travels down through the years, she has come to many crossroads. At some places, the signposts were clear in their markings; at others, they were indistinct. Occasionally, new chartings were needed on the journey as problems changed with the years.

While the raising of endowment and operating funds has not been the most important problem, it has been the most persistent and changing. This problem has been before the constituency more than any other, for therein the friends of the college could help; the call has gone out many times. It was important that Otterbein should be well-endowed, and hence well-equipped. The element of decision lay in the manner in which money was to be raised. Hard work was the only answer to that question.

For many years after the founding of Otterbein University, her proponents were called upon to defend the cause of learning. Here again, there was no element of indecision on the part of the leaders in the church and on the campus, but there were a few in the church—and some of them in high places—who felt that piety suffered when the individual became learned and cultured. There was a considerable struggle over the point.

The *Religious Telescope* of the late eighteen forties contained many charges against higher education. Fortunately, there were not a few defenders. It remained for the farsighted men and women of the church to lead the way and demonstrate in the lives of the faculty, the students and the graduates of her colleges that piety may, in truth, be deepened through cultured and understanding learning.

Those days have long since passed. There remained, however, a companion problem that has persisted. A church school has certain organizational and educational problems which are peculiar to

Mrs. Ralph W. Smith (Helen Ensor, '18) is shown in the Otterbein Room, holding one of the biographies.

such institutions, and Otterbein has been no exception.

Otterbein was established by the United Brethren Church as its contribution to higher education, intending thereby to raise the intellectual standard of its own membership through teaching under Christian influence under its own control. It may be supposed that every church-maintained institution of learning has the same problem of convincing the world and even some of its own members that the college was not established primarily for the benefit of the student cleric. Very early in the discussion in favor of its founding, a president felt called upon to exclaim that "Otterbein is not a priest factory."

Very seldom has this point become the subject of campus controversy. It is to the credit of the administration and faculty that a curriculum and general atmosphere have been maintained with well-balanced educational emphases. Every college is something of a pioneer and all pioneers have a

certain amount of experimenting to do. Considering the fact that Otterbein was laying her foundations during three critical periods of financial depression and war, she has held her constituency well and has done a very great service to her church and to the world at large. The part that certain leaders played in formulating her educational tenets makes an interesting study in itself.

Otterbein's leaders in her board of trustees and in her faculty through the past one hundred and more years have remained steadfast in their loyalty to do the thing that the founding fathers set out to do—to teach youth to live uprightly in the sight of God and man and to take their rightful places of leadership in society, with every responsibility that this entails. Through their strength Otterbein has endured.

Talbot Smith

Receive Degrees

Five faculty members have received advanced degrees within the past few months and a sixth has completed all requirements.

John K. Coulter, Jr., Associate Professor of English, a graduate of Transylvania College, received the Ph.D. degree from Indiana University last June.

Thomas Kerr IV, Assistant Professor of History, received the D. S. S. (Doctor of Social Studies) from Syracuse University in September. He holds degrees from Cornell and the University of Buffalo.

Larry Lintner, '58 Instructor in Physical Education, received the M. A. degree in physical education at the Ohio State University in August. Mr. Lintner is starting his second year as a member of the faculty.

Arthur Motycka, Assistant Professor of Music, received the Ed. D. degree in music from the University of Illinois in June. He came to Otterbein in 1964.

L. Joel Swabb, Jr., Instructor in Speech, was the recipient of the M. A. degree at the Ohio State University last December. Mr. Swabb was a newcomer to Otterbein in 1964, and is a graduate of Muskingum College.

William O. Amy, Assistant Professor in Religion and Greek, has completed all work for the Th. D. degree from Emmanuel College in the University of Toronto, and the degree will be granted in May.

Two Are Promoted

Faculty promotions announced by Dean James V. Miller include that of Dr. John K. Coulter, Jr., from Assistant Professor to Associate Professor of English. He was also named as Chairman of the English Department. He holds the Ph. D. degree from Indiana University, and has been on the Otterbein faculty since 1956.

Miss Jo Ann Tyler was promoted from Instructor to Assistant Professor in Physical Education. Miss Tyler holds the M. A. degree from the Ohio State University, and came to Otterbein in 1962.

A group of the new faculty members and head residents posed in the faculty lounge of the Campus Center following the faculty dinner on September 10th. Seated (from left), Roger Deibel, Assistant Professor of Education; Mrs. Jan Jones, Instructor in Visual Arts; Mrs. Eileen Thomas, Head Resident at Mayne Hall; Mrs. Norma Swihart, Head Resident, Saum Hall; Charles Skinner, Visiting Professor of Psychology. Standing, Larry Cox, Instructor in Psychology (part time); Thomas Noonan, Assistant Professor of History and Government; John R. Ezzell, Instructor in Business and Economics; Anthony F. Ginter, Assistant Professor of Music; and James E. Carr, Assistant Professor of Foreign Languages.

COMMITTEE RECOMMENDS CURRICULUM REVISION

In response to a renewed request of the Long Range Planning Committee of the Otterbein Board of Trustees, a proposal is being presented to the faculty and trustees for drastic revision of the entire curriculum of the College. The "Dean's Planning Committee," which has made a year-long study based on a re-examination of the Otterbein academic program, and an investigation of that of many other leading colleges, is headed by Dean James V. Miller. Dr. John Coulter, Miss Judith Jensen, Dr. Thomas Kerr, Dr. Roy Turley and Mr. Franklin Young complete the study group.

The Trustee Committee, in ordering the study, stated (in part): "... the content and approaches to liberal education and to human knowledge are undergoing constant development and the education of today's students for tomorrow is

a different thing than was the best education of yesterday's students. For another (thing), it is becoming painfully evident that the independent liberal arts college which expects to survive physically through the next quarter century must offer a unique, superior educational experience for which students are willing to pay the necessary higher cost. And finally, the full implementation of Otterbein's long range plan depends upon concurrent adjustments in the efficiency of the instructional program."

The Dean's Committee is issuing a working statement of Otterbein's purposes, and has made specific recommendations for an altered curriculum and calendar. After approval by the faculty and trustees, the "Otterbein Plan" will go into effect — probably by 1967.

Sergio

Ubell

Levin

Akar

Farmer

Lecture - Convocation Schedule Announced

The lecture-convocation schedule for the first semester includes programs on a wide variety of interest, and features a depth series on *The Character of a College*, which will continue throughout the school year.

The lecture series is a part of the over-all program of the College, and includes both guest speakers and campus individuals and groups. The public is invited to all programs. The portion of the series remaining in the first semester is listed below. All programs are at 9:40 a.m. except those marked with *, which will be given at 8:00 p.m.

October

- 26—"There's a Place for the Young in World Affairs"*
Miss Lisa Sergio

November

9-CHARACTER OF A COLLEGE

Dr. Manning M. Patillo

- 16—"Will the Sciences Destroy Society?"

Mr. Earl Ubell

- 23—"The Kennedy Art of Political Campaigning"

Dr. Murray Levin

- 30—"The African Personality"
"The Winds of Change in Africa"*

Mr. John Akar

December

- 7-Cambridge University Debate Team

January

4-CHARACTER OF A COLLEGE

Rev. Quentin C. Lansman

- 11—"The Civil Rights Revolution"

Mr. James Farmer

Luboff Choir To Perform

The next number on the Otterbein Artist Series will be the Norman Luboff Choir, which will appear at 8:15 p.m. on Friday, November 12, in Cowan Hall. Tickets are available at the Cowan Hall Box Office, which is open weekdays from 1:00 to 4:00 for two weeks prior to all performances, and at Gifford's Book Store.

Faculty Publishes Miscellany

Eight faculty members were contributors last May to the first issue of a new publication, *The Otterbein Miscellany*. Writing on a variety of subjects from poetry to lasers, the following authors are listed in the contents of the issue: Robert Price, Professor of English; Norman Chaney, Instructor in English; John H. Laubach, Associate Professor of History and Government; Dorothy Cameron, Assistant Professor of Physics; Philip E. Barnhart, Assistant Professor of Physics and Astronomy; William T. Hamilton, Instructor in English; Paul L. Frank, Professor of Music; and John K. Coulter, Associate Professor of English.

An editorial board headed by John S. Ramsey, Instructor in English, hopes to give hitherto unpublished faculty members an opportunity to appear in print and to create "mutual intellectual sympathy and understanding, rather than mutual tolerance" among the various disciplines of the faculty. The board promises to deliver rejection slips only "with charity," and invites the entire faculty to submit manuscripts for the twice-yearly *Miscellany*.

Regents Approve \$300,000 Grant

The Ohio Board of Regents has notified the College that it has approved a \$300,000 government grant under Bill HR 9567 to pay one third of the cost of Otterbein's new science building. Two thirds of the \$900,000 total cost has been donated in the Focus on Achievement campaign.

Working drawings are almost complete and it is expected that a contract will be let before the end of October. This will be the first addition to the science facilities since McFadden Science Hall in 1920, and it will more than double the present laboratory and classroom space.

The amount recommended by the Regents is part of the \$18,320,408 allotted to Ohio colleges and universities by the federal Higher Education Bill in the 1966 fiscal year.

Vesper Services Held

The Campus Church is a vesper series held each Wednesday evening at 6:45 as a completely voluntary and interdenominational opportunity for students to worship together. The half-hour services include such varied topics as "Voices of a World in Revolution," "The Ministry of Great Conversation," "Dating - From a Man's Point of View," "Healing Through God? How?" and "The Art of Being Quiet." Guest speakers and campus personnel and organizations are included in the program which is planned by the Council of Christian Associations and the Director of Religious Activities, Rev. Ken Pohly.

SPOTLIGHT ON SPORTS

By Craig Gifford

Squad Hit by Injuries

The 1965 Otterbein football team is perhaps the greenest of any college grid squad in the nation and Coach Bob Agler believes they are the most injury-prone eleven.

When Agler greeted his candidates in early September he found seven seniors, seven juniors, twelve sophomores and thirty-six freshmen. Of this group, there were seventeen who had earned letters and a couple dozen missing from last year's squad which recorded a 6-3 record.

Before the opening day of practice was over, Robin Lehman, veteran guard, had a broken arm and the parade of injuries was under way. Others on the disabled list since that time include: ends Dean Nemetz and Roger Nisley, both vets; tackle Bill Baker, a Canadian import regarded as one of the greatest linemen ever to wear an Otterbein uniform; guard Doug Caudill, also a veteran; backfield men Rick Mauger and Dick Amelung, both starters.

Lehman and Caudill missed the first four games, Amelung and Mauger missed the second two games and Baker was sidelined one full game and part of another.

By the time the Otters were ready for their third encounter with Kenyon, Agler found himself using a dozen freshmen either offensively or defensively with regularity. The backfield consisted of frosh Fritz Caudle as the signal caller; freshman Vern Russell at left half; sophomore Don White, who has been a defensive specialist, at right halfback; and Paul Reiner, a sophomore, at fullback. Considering the limited experience of the combined quartet, they did a tremendous job but will welcome back Amelung and Mauger to their regular halfback posts.

Four quarterbacks have been used by Coach Bob (Moe) Agler on the 1965 Cardinal football team. From left are sophomore Dave Hoerneman, freshmen Fritz Caudle and Mike Wynn, and sophomore Dave Widder.

Cards Lose Two - Win Two

After a rather wobbly start, the Otterbein football team finally managed to come out of the first four games of the season with a respectable record of two wins and two losses.

In the season opener against Indiana Central at Indianapolis, the Otters found themselves in the middle of a victory-starved group of Greyhounds and came out on the short end of a 14-7 score despite holding onto a 7-0 lead for three quarters.

Playing in 90-degree-plus temperatures, the Otters just couldn't come up with the necessary defense to stop the Greyhounds in their final 15 minute splurge.

In the second game of the season the Cards journeyed to Springfield to meet nationally ranked Wittenberg and came out of that game losing 27-6.

The Otters finally hit the victory trail in their first home game as Kenyon was handed a 33-26 defeat in a wild, razzle-dazzle contest that saw the Bob Agler-coached men behind by 13 points in the first six minutes of play.

Again it was quarterback Caudle, engineering a fancy pass attack, fullback Paul Reiner and halfback Don White giving considerable assistance with their running attack and freshman Vern Russell snagging passes.

The game was marred considerably by mistakes but they were forgotten in a hurry when the

Cards finally recorded a victory.

Oberlin became the Otters' second consecutive victim on October 9th as they fell prey to a fiery offense combination of Caudle and Reiner, 24-20 in an Ohio Conference contest played in a steady rain before a Parents Day crowd of 2600.

Reiner established a record for the most carries by a player in one game as he hauled the pigskin 36 times for 150 yards. Caudle scored two touchdowns and passed for another and quarterback Dave Widder actually accounted for the difference in score with three conversions and a 26 yard field goal.

Basketball Starts December 1

The basketball craze which hit the Otterbein campus two years ago and gained momentum last winter apparently will hit an all-time high this upcoming season as enthusiasm is already mounting for Coach Curt Tong's cagers.

Coach Tong, '56, who will be in his junior year as a coach, will have seven veteran lettermen returning, including four starters from last year's team.

In his two year reign as an Otterbein mentor, Coach Tong has piled up an enviable 32-14 record, only lacking three victories of recording as many wins as were recorded from 1955-63.

The Otters open with Miami of Ohio at Oxford on December 1.

In addition to the 14 conference games scheduled, they are also facing tough non-conference competition such as Adelphi, Hofstra and New Hampshire in a three-day tour of the east; Ohio Northern, Findlay, and Central State.

Returnees this year include Little All American Don Carlos, a junior 6'4" center, who owns almost every individual scoring, shooting and rebounding record possible; Mike Grayem, 6'1" senior forward who may switch to guard this year; Tim Pond, 5'8" junior guard who serves as the team sparkplug and Terry McCammon, 6'4" sophomore forward.

Other returning lettermen include: Tom Martin, 6'5" senior center who owns three letters; Gary Peffly, 5'10" senior guard who has won two letters; and John Peters, 5'11" sophomore guard who was effective in his first year last season.

Also on the squad from last year's team are: Mike Clay, 6'2" senior forward; Doug Lichtenberger, 6'2" junior forward; Wayne Wolfe, 6'3" sophomore forward; and Eddie Harris, 5'9" sophomore guard.

Long and Short of it . . . Otterbein's Mutt and Jeff of the hardwood, Don Carlos — 6' 4" Little All American Center — and spunky Tim Pond — 5' 8" guard — are two of the mainstays returning to help the Cards this season. Carlos owns almost every individual record in the book; Pond has been among Conference leaders in free-throw percentages for two years.

I. C. A. A. Here

Shown above are officers of the Independent College Alumni Associates, who met at the Otterbein Campus Center on September 29th. Pictured (from left) are Wade S. Miller, Otterbein, Executive Board member; Cal Prine, Denison, Vice President; and Eugene Meyer, Capital, President.

Twenty-nine representatives of Ohio colleges were in attendance at the meeting, where plans were discussed for cooperative procedures in fund raising for operating purposes. The I.C.A.A. has been organized for the past seven years in Ohio, the first state to use such a plan. Otterbein has been active in the association since its inception.

NEW LIBRARY PLANNED

John H. Becker, '50, Otterbein librarian since 1954, was invited to bring our readers up to date on plans for expansion of library facilities. He indicates the problem and some plans for its solution in the following statement.

Otterbein will have a new library by the fall of 1968 which will accommodate an enrollment of 1500 students and 150,000 volumes in a building appropriate for the needs of a first-class academic community.

Twelve years, 790 students and 25,000 volumes ago, the Centennial Library neared completion. Enrollment had hovered near the 600 mark for three years, and it appeared that the new facility would be adequate for many years.

Various expansion plans were examined when enrollment increased during the 1950's and early 1960's, until the plans associated with the Focus on Achievement drive were adopted. When enrollment moved beyond 1200, expansion problems became grave; how to provide further additions was a typical problem. By the fall of 1964 the college trustees determined to abandon expansion plans

and erect a separate building. Keyes D. Metcalf, Emeritus Librarian of Harvard University, was secured as a building consultant, and planning has progressed under his guidance.

The approximate 50,000-square-foot structure will be designed to have students near books, periodicals and other learning materials in an atmosphere conducive to study. Noise will be kept to a minimum, lighting will be of a high quality and air conditioning will be installed with construction. Approximately three quarters of the students will have individual study seats, with carrels liberally distributed throughout the book collection.

The library will be a handsome addition to the campus, a physical reminder of the intellectual aspirations of the College. It will be capable of modification and major expansion. Active library collections double every fifteen to twenty years, and the Otterbein enrollment will reflect the intellectual and financial ability of the College to meet the demand for a church-related liberal arts education. The library must be adequate to meet student and faculty needs.

OTTERBEIN ENROLLMENT

Registrar Virgil Raver, '29, and assistant Peter Baker, '50, "sweat it out" over stacks of packets for 442 freshmen, largest class in history. The packets contained orientation material and tentative schedules.

Classes began at 7:45 on September 16th with the largest full-time enrollment in history — 1378 regular full-time student. In addition, 34 special students were enrolled in day classes and 125 are registered for the evening session.

Several factors resulted in the increase. The "educational revolution" is cited by President Turner as a major pressure on all institutions of higher learning to accept more qualified applicants each year. Otterbein received 1245 applications for the current year, and enrolled 442 freshmen.

The class was larger than anticipated because fewer students de-

Freshman "beanies" are in evidence as students crowd the Campus Center stairway to the second-floor dining hall. More than two thirds of the student body are fed daily at the Center.

clined admission after being accepted than experience of the past would indicate. Based on the past five years, more than 35% of those admitted customarily do not enroll. However, only about 25% of those admitted this year changed their plans, and the larger class resulted. Many of the applicants were children of alumni and members of the E. U. B. Church to whom the College feels a particular obligation. Another factor in the increase was the large number of eligible ex-students who re-enrolled after the freshmen were admitted.

Women students filled dormitories to capacity, with an overflow of 33 women in a renovated Saum Hall, 16 in the former Guest House and 29 living at home. Freshman and sophomore men, 363 in number, live in the freshman quadrangle — Engle, Garst, Sanders and Scott Halls — and in Davis Hall with its new addition. Eighty-seven men are commuters, about a hundred live in fraternity houses, and the rest are in college-approved homes in town.

According to Mrs. Esther Jacobs,

dining hall manager, between 950 and 1,000 students are fed in the Campus Center. Service is cafeteria style with four lines served simultaneously. Between 2,450 and 2,500 students' meals are served daily.

AFROTC Increases

Major William G. Comstock, Commander of the Otterbein Air Force R. O. T. C., has announced the enrollment of the largest freshman class in the history of the detachment, and the largest total enrollment.

Freshman number 116, sophomores 53, juniors 19, and seniors 31. Candidates for Air Force commissions are offered a choice of a four-year or a two-year program, and those with only two years remaining may count both graduate and undergraduate work. R. O. T. C. is optional at Otterbein.

Otterbein cadets will visit a number of installations this school year, including: Air Force Academy and NORAD Headquarters; Eglin Air Force Base, Florida; Randolph AFB, Texas; Keesler AFB, Mississippi; and NASA in Houston.

Susan Knecht, Rose Anna Mansfield, Kam McClure and Martie Allen pose in front of the Guest House, where they will live this year to help relieve the housing shortage. These seniors will serve as counselors for twelve freshman girls in the cottage-type residence.

LARGEST IN HISTORY

Student Activities Are Varied

"Sign of Jonah" 1964-65 cast: seated are Bernard Shuey and Jack Wright; standing, Jerry Gray, Dave Sigman, Bob Avdalla, Bill Hunter, Jim Million, Vicki Bryan Sigman, Dave Woodyard, Linda McNeil and Aldine Rose.

Religious Dramas Presented

Fred J. Thayer, Assistant Professor of Speech, is the director of the Otterbein religious drama group which is presenting "The Sign of Jonah" by Gunther Ruethenborn and "Christ in the Concrete City" by Phillip Turner. A third play will be ready for performance in the second semester.

The group will perform in the following churches during the next two months: October 24, 7:00 p.m., Beulah EUB Church, Baltimore, Ohio; October 31, 10:30 a.m., Fort McKinley EUB, Dayton; and 7:00 p.m., Eastmont EUB, Dayton; November 7, afternoon, Youth Fellowship Rally in Canton Memorial Auditorium; November 14, 10:30 a.m., Carey EUB; and 7:30 p.m., Strasburg EUB; November 21, 7:30 p.m., First Presbyterian, Fairborn; (date to be determined in December), Shiloh Baptist Church, Columbus.

Study Help Provided

Dr. Benjamin Center, Director of the Reading and Perception

Clinic in Columbus, will spend approximately one third of his time on the Otterbein campus during the current year as a consultant in reading and study skills. Dr. Center will work with individuals and groups from the student body, and also with faculty members.

Students Hold Seminar

Nearly forty students attended the third annual Leaders' Seminar on September 8th and 9th at Camp Akita in the Hocking Hills. Officers of campus organizations shared common problems with others in campus government. The seminar aimed to strengthen communications, promote an atmosphere of responsibility, and define the leader's role.

Student Senate members, class officers, sorority and fraternity presidents, officers of Women's and Men's Student Government Boards and of the Pan-Hel and Interfraternity Councils were included.

Students Serve City

Eighty students are participating in SCOPE (Students Concerned Over People Everywhere), a program inaugurated last year by students who involved themselves in the problems of the inner city of Columbus.

Included in SCOPE are such projects as arts and crafts classes, week-night study halls for high school youth, door-to-door calling projects for community betterment, a community explorations project of "big-brother" type, work projects in the area, and programs in cooperation with several inner-city churches and the Columbus Board of Education.

Rev. Ken Pohly, Director of Religious Activities, and Bob Fisher, C. C. A. president, coordinate the SCOPE projects.

Visual Arts Exhibited

The Campus Center lounge is the scene of a monthly series of exhibitions of graphic arts throughout the school year. The September exhibition featured a permanent collection of prints, and ceramics by Stull and Zirbes. The October exhibit consisted of satire prints of Goya, Daumier, Picasso and others, and ceramics by Kathy Dumbach.

Will Peterson's color lithographs and ceramics by Susan and John Stephenson will be shown during November, and the A.I.A. 1964 Architectural Award Exhibition will be on display during the month of December. Ceramics by Paul Bogatay and a painting exhibition will be shown in January.

Band Has Workshop

An innovation for the Otterbein Band was a five-day workshop prior to the opening of school. Members arrived on campus on September 11th and participated in band activities until classes began on September 16th. Indoor music rehearsals were held each morning and marching practice each afternoon. Students were enthusiastic about the "head start" on the season's activities, and it seems likely to become an annual affair.

Nineteen Freshmen Are Third Generation Students

Nineteen members of the freshman class have at least one parent and at least one grandparent or great-grandparent who attended Otterbein. Our photographer was able to catch a number of these "Otterbein babies and grandbabies" between classes, and they are shown here.

Marilynne Lilly leads the procession down the stairway at the Campus Center. She is the daughter of Raymond M. Lilly, '36, and the granddaughter of Mrs. Estell Lilly (Nellie Saur, A'06). Behind Marilynne are Kathy Orndorff, daughter of Richard B. Orndorff, '48; and Ann Mary Miller, daughter of John Paul Miller, '42, and granddaughter of Mrs. H. C. Miller (Mary Garver, x'13).

In the third row is Barbara Simon, granddaughter of Mr. and Mrs. Elmer Boyles, '16 (Neva Priest, '21), and great-granddaughter of Mrs. Rollin W. Priest (Elizabeth Hain, '98), known to generations of Otterbein students as "Mom Priest." Beside Barbara is Virginia Tryon, whose parents are Dr. and Mrs. Sager Tryon, Jr., '34 (Evelyn Nichols, '36). Her paternal grandparents are Mr. and Mrs. Sager Tryon, Sr., '06 (Jennie Tryon, '06), and her mother's father is Rev. Emory H. Nichols, '15.

Frederick M. Bale and John Farnlacher appear in the last row.

Fred is the son of Frederick E. Bale, x'34, and the grandson of Fred G. Bale, x'07, and Mrs. Maybel Gould (Maybel Gifford, x'09). John is the son of Mr. and Mrs. Karl Farnlacher, '48 (Ann J. Hovermale, '45) and the grandson of Rev. and Mrs. Ulsie P. Hovermale, '21 (J. Viola Thompson, A'23).

In the doorway of Towers Hall, Terry Elliott smiles at three Otterbein "granddaughters." At the left is Carol Airhart, daughter of Rev. and Mrs. Robert E. Airhart, '35 (Wahnita Strahm, '36), and the granddaughter of Mrs. W. E. Airhart (Selecta Reed, A'27).

The other two girls are Karen Hendrix and Mary Jo Fetter. Karen's father is Joseph C. Hendrix, x'40, and her grandparents are Rev. and Mrs. Joe P. Hendrix, '17 (M. Ruth Cowgill, A'14). Mary Jo's father is Richard D. Fetter, '34, and her grandmother is Mrs. Chester Fetter (Ruth Dick, '17).

Terry is the son of Mr. and Mrs. Denton W. Elliott, '37 (Louise Bowser) and the grandson of Rev. J. R. Bowser, '28.

Shown at the piano is Jacqueline Love, daughter of Robert B. Love, '45, and granddaughter of Rev. and Mrs. James R. Love, '21 (Mildred Mount, x'20). Next in the picture is Charles Stoner, son

of Mrs. Jesse Stoner (Marjorie May, x'47) and grandson of Mr. and Mrs. Albert C. May, '26 (Frances Cooper, x'27); and great-grandson of Mr. and Mrs. W. C. May, '01 (Cynthia Christopher).

Jacque's cousin is shown next. She is Deborah Lord, daughter of Mr. and Mrs. S. Clark Lord, '39 (Donna Love), and granddaughter of Rev. and Mrs. James R. Love, '21 (Mildred Mount, x'20).

Behind Debbie are James Henry and William Gardner. Jim's father is Zeller Henry, '33, and his great-grandfather was Joseph Henry, x1861. Bill's parents are Dr. and Mrs. Thomas A. Gardner, '42 (Wanda Hatton), and he lists two grandfathers who attended Otterbein: Rev. J. F. Hatton, '11, and William A. Gardner, x'12.

Three of the third generation freshmen were not available when the informal pictures were taken. Shown above are Sarah Barnes, Richard Augspurger, and Kay Needham. Sarah is the daughter of Robert O. Barnes, '34, and the granddaughter of Mrs. Ira Barnes (Adah Gaut, '08), and the great-granddaughter of Mrs. Mary Funk Gaut, x'81.

Richard's parents are Dr. and Mrs. Harold F. Augspurger, '41 (Grace Burdge, '39), and his grandfather is LeRoy Burdge, '05. Kay Needham is the daughter of Mrs. Robert Needham (Jean McCloy, '41), and the granddaughter of Mrs. Earl Needham (Mary Needham, '29) and of Mrs. James H. McCloy (Ona Milner, M'08).

Others are Children of Alumni

The freshman class includes thirty-four others who are children of Otterbein parents. Listed below are those students, with the names of the parent(s) who attended Otterbein.

STUDENT	FATHER	MOTHER
Charles Alsberg	Carl H. Alsberg, '41	Betty Tucker Alsberg, '45
Daniel Bender	Earl W. Bender '45	Sylvesta Jackson Bender x'31
Jack Booth	Edmond J. Booth '36	
James Brubaker	Raymond K. Brubaker '42	Jeanne Mickey Brubaker '44
Chris Cordle		Jacqueline McCalla Cordle '46
Edward Elberfeld		Mary Elizabeth Elberfeld '54
Nancy Fomenko	Peter A. Fomenko x'35	
Constance Garner	Forrest M. Garner '53	
Mike Gribler	Maurice D. Gribler '45	Beryl Gribler x'47
Cheryl Hall		Viola Woodford Hall x'47
Carol Hammond	Granville S. Hammond '40	Jean Cook Hammond '40
Alan Harris	Kenyon L. Harris x'35	
Lora Knachel		Blanche Nichols Knachel '33
Judy Komuro		Mary Otsuki Komuro '35
Franklin Kreager		Martha Speece Kreager x'46
Carolyn Krumm	Delbert R. Krumm '49	Clara Levering Davis x'17 (Grandmother)
Clara Lavender		Ellen Van Auker Laycock '43
Elaine Laycock		Ruth Deever Moody '44
Kathryn Moody	Floyd O. Moody '44	
Martha Newell	T. E. Newell '23	Rosemary McGee Ruyan '41
Iver Phallen	Charles W. Phallen '47	Lola Dell Jennings Searles '37
Rebecca Ruyan	John Ruyan '48	Esther F. Shultz '65
Kathe Schrader	Alan Schrader x'34	Sara K. Kelser Steck '37
Evelyn Searles		Reta LaVine Thomas '42
Joan Shultz		Wanda Hamilton Tinnerman x'40
Kathy Smith	Carl L. Smith x'20	
Fredric Steck	L. William Steck '37	Betty Orr Wells '43
Linda Stevens	Richard Stevens x'43	
Trudy Thomas	Rudy H. Thomas '43	
Barbara Tinnerman	Robert Tinnerman '38	
Katherine Titley	Norris C. Titley '32	
David Walker	Fred D. Walker '44	
Judith Wells	Thomas H. Wells x'44	
Nancy Young	Vinton C. Young x'46	

M. Crawford

N. Zimmer

1965 Grads Enter Peace Corps

Two 1965 graduates have completed their training and are now in the Philippines as Peace Corps volunteers. They are Mary Ann Crawford of Greenwich, Connecticut, and Nancy J. Zimmer of Ashland. Mary Ann had 10 weeks of special training at San Jose State College in California, and Nancy spent the same length of time at Sacramento State College before leaving in September.

This group of volunteers has expanded Peace Corps teaching efforts in the Philippines to 550 teachers who are working alongside Filipino teachers, refining teaching methods and the math, science and English curricula. The co-teacher system enables the volunteer and her Filipino counterpart to make improvements by continually evaluating each other's work.

During training, the two Otterbein girls studied Filipino, the official dialect of the Philippines. They also were trained in new mathematics, inductive science, and English teaching methods.

Orator Wins

Robert Sutter, representing Otterbein as a freshman last spring, was named a first place winner in the 1965 national oratory contests sponsored by the Intercollegiate Peace Association.

Sutter's oration, entitled "The Price," was recorded at the state contest and judging was made from the tapes during the summer. He was coached by Dr. James Grissinger and Professor Joel Swabb. Approximately forty state winners qualified for the national finals by placing first in the state contests.

Juniors Study Abroad

Seventeen students are enrolled in the "Junior Year Abroad" program of Otterbein for the current year, eleven of them regular students at Otterbein, and six from Defiance College, Ohio Wesleyan and the College of Wooster.

The group was accompanied by Jean-Michel Mertz, last year's French assistant, who conducted French conversation classes on shipboard. Roger Neff, Assistant Professor of Foreign Languages at Otterbein and director of the program, met the students in Le Havre for a four-day tour of Paris before they proceeded to the Universite de Strasbourg. Mr. Neff and his family will remain with the group during the year.

Otterbein students in the program are: Debbie Barndt, Darlene Bennett, Diana Bosely, Janet Gallagher, Kathy Hain, Warren Hill, Roberta Kobs, Phyllis Noll, Lloyd Randall, Judy Swanson and Shirley Williams.

Graduate Degrees

The following Otterbein alumni received advanced degrees recently:

- Donald A. Bell, '58
Master of Arts
The Ohio State University
August 27, 1965
- John K. Payton, '59
Master of Arts
The Ohio State University
August 27, 1965
- Thomas J. Ribley, '59
Master of Mathematics
University of South Carolina
August 21, 1965
- Beverly Ann Easterday, '60
Master of Arts
Kent State University
August 28, 1965
- Doris Jean Franks, '61
Master of Arts in Zoology
Duke University
June, 1965
- Kent Milton Plowman, '61
Doctor of Philosophy
University of Miami
June 8, 1965
- Lyle T. Barkhymer, '64
Master of Music
Indiana University, 1965

How Trusts Can Save Taxes

In this issue of TOWERS, Vice President Wade S. Miller discusses how testamentary trusts (trusts created by a will) can save taxes. In a coming issue he will discuss living trusts. Free booklets are available on any of the estate plans described.

What is a Testamentary Trust?

A testamentary trust is an arrangement whereby an individual called a grantor or trustor in his will turns over to a trustee (usually a bank) property or securities with a written agreement that the income from the trust shall be paid to a named beneficiary or beneficiaries for the remainder of their lives or for the number of years specified in the trust agreement.

The grantor may further provide that upon his death, and the later death of other beneficiaries named in the agreement, all or any portion of the remaining principal be paid to Otterbein College.

Tax Advantages

Let us assume that the grantor sets up a trust of \$200,000 for his wife and directs that at her death the trust will go to Otterbein College. Assume also that the wife is 60 years old when he dies.

The Federal Estate tax on \$200,000 is \$32,700.00. However, with Otterbein as the alternate beneficiary, the tax is only \$1,529, a saving of \$31,171.00. The grantor's wife, therefore, would have the income on \$198,471 instead of on \$167,300. If the trust should earn 5%, this would be an additional annual income of \$1,558.55.

If a charitable institution is not named by the grantor as the ultimate beneficiary and the estate goes to individuals, their estates will be taxed again when those individuals die.

Service to Otterbein

The grantor, by naming Otterbein as beneficiary has, therefore, not only provided a larger annual income for his wife but has made possible a gift to Otterbein of nearly \$200,000. If the donor should designate this for scholarships, it would pay the full tuitions of 8-10 students every year.

Saving Taxes is Justified

No one gives to charity simply to avoid paying taxes. Everyone agrees that taxes are necessary and most people pay them cheerfully to live in a great country like ours.

On the other hand, our government has ruled that certain charitable institutions deserve to be, and must be, supported if they are to live and function. Otterbein is one of these institutions. It is approved by the government as a tax exempt institution and gifts to it are legitimate income tax deductions.

Our government encourages people to support institutions like Otterbein and rewards us when we give by allowing us certain income tax deductions. All so-called tax advantages are spelled out in government regulations and no one need hesitate to seek every legitimate tax deduction.

Use the form below to request any of the estate planning bulletins available from Otterbein College.

Please send your free bulletins on—

Make Your Will

Lifetime Security

Tax Economies in Giving

How Life Insurance Can Help You and Your Favorite Charity

Trusts Save Taxes

Name

Address

KEEP US UP TO DATE

Name

Old address (city only)

New address

NEWS FOR TOWERS

Hundredth Anniversary Of Christmas Hymn

BY ARTHUR L. SCHULTZ

"Who is He in Yonder Stall?" was written by Benjamin Hanby, 1858 Otterbein graduate. The hymn first appeared in a publication "Our Song Birds," published by the Root & Cady music publishing house of Chicago in 1864 and was copyrighted in 1865.

Also published in 1864 by Root & Cady was a Sunday School Book, "Chapel Gems," compiled and edited by Hanby, in which the hymn was printed. It was a little Sunday School book with songs for children.

"Who is He in Yonder Stall?" is a beautiful hymn of the Church, written for Hanby's own services as a pastor and specifically for little children as a simple story of the life of Christ. In addition to its beauty as a Christmas hymn, it carries a tender and spiritual Lenten and Easter message which gives it a place among the truly great hymns of the Church.

The hymn has been included in the hymnals of several other denominations besides those of the Evangelical United Brethren Church. It has been printed in Germany, Africa, and Scotland, and has had its widest circulation through its inclusion for many years in the hymnal of the Church of England. Throughout Canada and the widely-spread British Empire the inspiring words and music of "Who is He?" have been familiar for decades past.

Last year, Reverend Stanley P. Kirn, a retired Evangelical United Brethren minister living in Cass City, Michigan, presented to Otterbein College a copy of a Chinese hymnal in which Benjamin Hanby's "Who is He in Yonder Stall?" appears. The hymnal was used when Mr. and Mrs. Kirn were missionaries in China from 1922 to 1925, and was printed in 1895 in Peking.

Mr. Kirn very graciously undertook the task of translating the Chinese ideographs back into English, as accurately as he could. He makes these explanatory statements:

"Not being a Sinologue, and not having studied Chinese writing for some years, I may have made some mistakes in translation of the ideas in the characters used. But I have tried to convey the essential meaning, using the English version as a guide."

Here is Mr. Kirn's translation of "Who is He?" from the Chinese version into English:

Lord Sleeps in Manger

1. Who lies in horse-trough asleep
Shepherds falling, worship deep?
Shepherds falling, worship deep?

Chorus:

- He is Lord, supreme and glorious,
Praise Him, Heaven's angel chorus;
Call Him Jesus, Lord of all;
In deep worship I would fall.
2. Who in youth, in humble home
Worked in wood, till day was done?
 3. Who at graves with heart of grief,
Bade the dead new life receive?
 4. Who by night (in) Gethsemane,
Burdened heart, did pray and pray?
 5. Who nailed dead in painful shame,
Evil men relieved from blame?
 6. Who from death returned again,
Rose through clouds to take His reign?
 7. Who from Heaven High, now reigns:
Heaven and earth, in light, maintains?

Hoover Speech In Congressional Record

"Benjamin Hanby — The Stephen Foster of Ohio," a talk given by Judge Earl R. Hoover, '26, has been written into the *Congressional Record* as one of the final acts of the late Congressman Clarence J. Brown.

In his remarks to Congress, Mr. Brown stated, "Benjamin Hanby made history not only in Ohio but for the entire American Republic during the dark days of the Civil War. I feel that the story of his life, as so well outlined by Judge Hoover in his address, should become a matter of public record and I ask that the same be printed in the Appendix of the *Congressional Record*."

Hanby, an Otterbein graduate, is probably best known for his song, "Darling Nelly Gray;" the Christmas tune, "Up on the Hometown;" and the hymn, "Who is He in Yonder Stall?"

Two Scholarship Funds Established

Dr. Wade S. Miller, Vice President in Charge of Development, announces that the sum of \$6,000 has been given to Otterbein by Mr. and Mrs. Ernest F. Ramsey of Delaware, Ohio. The money will be used to establish a scholarship fund in memory of Mrs. Ramsey's parents, to aid pre-ministerial students. The awards will be known as the Swartz-Ramsey Memorial Scholarships.

Rowland P. Downing, '08, has entered into an annuity agreement with the College in return for the gift of his home in Westerville, valued at \$16,000. The gift was made with the understanding that the donor has the right to occupy the property during his lifetime, and that the College will maintain the exterior of the property.

This contribution will be used for scholarship purposes, and the fund thus established will be designated as a gift in memory of Mr. Downing's parents, Henry H. and Anna Johnson Downing, and his brother, Shelley S. Downing.

Your friends like to read about you. Please send news items and clippings to: *Towers*, Otterbein College, Westerville, Ohio 43081.

'04

MRS. LOUIS A. WEINLAND (Alice A. Keister, '04) moved from her home in Westerville last June to live at the Lutheran Senior Center in Columbus. Her address is Room H 12, Lutheran Senior City, 977 Parkview Boulevard, Columbus, Ohio, 43219.

'23

MRS. V. C. LEWIS (Geneva Braley, '23) is listed in the newly published fourth edition of *Who's Who of American Women*, as a conservationist. Working with the Ohio Forestry Association and National Wildlife Federation, she promotes conservation education and scholarships to Forest Training Camp. She has recently accepted reappointment as State Chairman of Conservation for the National Society of Daughters of the American Revolution, which post she has held since 1962.

'25

JOSEPH Q. MAYNE, '25, has been appointed as minister of the First Congregational Church, Lake Worth, Florida. He has served since December, 1963, at the Seroe Colorado Community Church, Seroe Colorado, Aruba, Netherlands Antilles.

'26

EARL R. HOOVER, '26, spent the month of August at the Library of Congress, researching the impact of music on the Civil War. While in Washington, he met with alumni in the area, speaking to them on Hanby.

'30

Not to be out-done by any other class, the Class of 1930 is collecting news for a publication of very limited circulation — a newsletter to be sent to all members. Please send your news to Evelyn Bale at the College.

'38

ERNEST G. FRITSCH, '38, received a plaque for his assistance in formation of the new Haviland Civic Association in Columbus. The new association will serve the community of Haviland on the city's east side.

'39

MRS. HAROLD AUGSPURGER (Grace Burdge, '39) was installed as president of the Women's Auxiliary of the Ohio State Dental Association at the meeting of the Association in Cincinnati on October 3rd. Grace and her husband, Dr. Harold Augspurger, '41, have four children, and enjoy such family hobbies as skiing and camping. Grace is a former high school teacher, and served during World War II as a Red Cross recreation director in Europe where her future husband was a pilot.

'40

A. MONROE COURTRIGHT and his sister, JUNE COURTRIGHT STEWART, served as co-editors of a 25th Anniversary Edition of the *SIBYL*, which contained reunion pictures and information on most of the members of the class. *TOWERS* will carry items from the class project from time to time, and a portion of the news is included in this issue. Congratulations on a job well done!

FRED C. ANDEREGG, '40, is an Area Operating Supervisor with the Great Northern Oil Company, St. Paul, Minnesota. He is married to the former LOIS CARMAN, '43.

WALTER W. ARNOLD, '40, is a minister of the E.U.B. Church, New Madison, Ohio.

JESSIE McCRARY BRIGGS, '40, and her husband, COL. CLANCY BRIGGS, '39, have traveled extensively since their graduation, for Col. Briggs has been stationed in army posts around the world. They have lived for three years in Ankara, Turkey,

also in various parts of Europe, Asia and North Africa. He has also been stationed in Viet Nam and Korea.

PAUL CHEEK, '40, is a physician in Goodyear Heights, Akron. He is Chairman of the Department of General Practice at Akron City Hospital.

RICHARD C. GRIMM, '40, has worked since graduation for the Union Carbide Corporation (Chemical Division), in Charleston, West Virginia. He has worked for the past 20 years in the field of distillation, developing data for design of new plants.

WILLIAM M. HENRY, '40, is working at Battelle Institute in Columbus, as Chief of the Analytical Division. He has been at the Institute since 1946.

MARY E. STOKES LaMOUNTAINE, '40, is teaching third grade and is also health coordinator for a school of 600 pupils in Sarasota, Florida.

HELEN ALBRIGHT LEASURE, '40, is teaching 11th and 12th grade English in the Sewickley Area School System, Herminie, Pennsylvania.

MANLEY MORTON, '40, is a senior computing engineer with North American Aviation, Space & Information Systems Division, and is currently assigned to an automatic drafting research and development project. His wife is the former VESTA LILLY, '42.

'43

NORMAN H. DOHN, '43, has been assigned by the U. S. Information Service as a foreign service officer in the Philippines. He joined the U. S. Information Service in January, 1963, where most recently he has served as Chief of the North Africa branch of the African Division, Voice of America. Dohn, his wife, the former Blanche V. Baker, '43, and their two daughters are making their home in Manila while on the new USIA assignment.

SIX OTTERBEIN WOMEN CHOSEN

Six Otterbein graduates have been selected for inclusion in the 1965 edition of *Outstanding Young Women of America*, an annual compilation of 6,000 young women between the ages of 21 and 36. The publication is sponsored by leaders of women's organizations and patterned after a similar one for men by the Junior Chamber of Commerce.

Pictured above are: Dr. Ann Carlson Brown, '52; Carol A. Thompson, '61; Lenore Rosselot, '53; and Marilyn E. Day, '53. The other two chosen for the honor are Marilyn J. MacDonald, '53; and Carol D. Knobloch, '54.

Dr. Ann Brown and her husband Robert B., '51, physician and surgeon, are both graduates of the Western Reserve School of Medicine. She served her internship and received pediatric training at St. Luke's Hospital in Cleveland, and is now in private practice of pediatrics in Zanesville. She is a member of the staff of Good Samaritan Hospital and Bethesda Hospital and is a physician for the City and County Well-Baby Clinics.

Ann is the daughter of Mrs. Benjamin Carlson (Edna Dellinger, '22) and the late Dr. Benjamin Carlson, '22. The Carlsons have a foster daughter and three children of their own.

Carol Thompson is on the faculty of Baldwin-Wallace College in the Department of Physical Education. She received both the B.A. and B.S. in Ed. degrees from Otterbein, and the M.S. from the University of Illinois, where she had a teaching and research assistantship.

Carol is a member of a number of professional organizations. She serves as treasurer of the Cleveland Women's Physical Education Association and is Chairman-elect of the Philosophy Standards Section of the Ohio Division for Girls' and Women's Sports.

Pictured are four of the six Otterbein graduates listed in the new *Outstanding Young Women of America*. From left, they are Ann Carlson Brown, Carol A. Thompson, Lenore Rosselot and (below) Marilyn Day.

Lenore Rosselot's career since leaving Otterbein has all been related to retailing, consumer merchandising and, more recently, the teen-age market. She says she has been fortunate in learning many facets of the magazine and ready-to-wear business and finds every day a new challenge.

Lenore received a master's degree in retailing from the University of Pittsburgh, has worked as a staff assistant to the Controller of the Marshall Field & Co. in Chicago, and as a buyer in the teen department for the J. L. Hudson Co. in Detroit. She was sportswear editor of *Seventeen* Magazine from 1960 until last June, when she became fashion coordinator for Girltown College Teens. In her new position she finds herself very close to the garment industry, since she is responsible for fabric and style planning for a firm which makes girls' sportswear.

While at *Seventeen*, Lenore had the opportunity to travel all over the world, and still lists it as one of her favorite hobbies. Others include sailing and antiques.

Marilyn Day received her M. S. degree from the University of Colorado and has completed all requirements except her dissertation for the Ph. D. at Ohio State University. She has taught at Otterbein since the fall of 1953, and is now Assistant Professor of Health and Physical Education, and Acting Chairman of the Women's Health and Physical Education Department.

Marilyn holds membership and committee assignments in a number of state and regional associations in her field. For extra-curricular activity she does Girl Scout and YWCA work, having served as director of Camp Stonybrook Girl Scout Camp for five years, and as a scout leader to senior girls in Westerville for three years. Sundays find her teaching a college-age Sunday School class at the Central College Presbyterian Church of which she is a member. At Otterbein she is on the board of the YWCA and is advisor to Epsilon Kappa Tau Sorority and the W. A. A. While at Ohio State she was elected to Pi Lambda Theta, honorary for women in education.

'44

JOHN A. SMITH, '44, was recently promoted to the grade of Lieutenant Colonel in the United States Army. In June, 1965, he graduated from the Armed Forces Staff College, Norfolk, Virginia. He is also a graduate of the Army's Command and General Staff College, Fort Leavenworth, Kansas. Lt. Col. Smith holds the Army Commendation Medal and a number of theater ribbons. Presently stationed in Washington, D. C. he resides with his wife, the former Geraldine McDonald, '45, and their two daughters in Annandale, Virginia.

'48

DONALD I. JENKINS, '48, is in charge of music at the three-year-old Trinity Junior College, Langley, British Columbia. This is a Christian liberal arts college—probably the only one in Western Canada.

'50

ROBERT T. KELLER, '50, has joined the Summer and Company in Columbus and is associated with their scrap steel division as a broker and trader. He will also be active in management of their investment real estate holdings. He was business manager of First Community Village Retirement Center and was formerly district manager for International Research and Development Company.

'51

SAMUEL A. GRAVITT, '51, has recently been appointed Superintendent of the Lake Fenton Community Schools, Fenton, Michigan.

'52

E. P. "Tex" LEVERING, '52, has recently been promoted to the position of a "Special Assignment" in Central Soya's Feed Division, Fort Wayne, Indiana. He has been with the Division since 1952.

'53

WILLIAM MOLTER, '53, is head of the Mathematics Department and Athletic Director at North Baltimore High School, North Baltimore, Ohio.

'54

KENNETH HOLLIS, '54, has accepted the position of physical director at the Y.M.C.A. of Greater Cleveland. He had formerly been working in Indonesia.

'55

ROBERT E. FOWLER, '55, has accepted a new position as teacher and coach at Bedford High School. Mrs. Fowler is the former Dolores Koons, '54.

'56

LOLA McWHERTER, '56, is teaching first grade in the Clarkston School District, New City, New York.

'57

CRAIG GIFFORD, '57, has been honored by College Sports Information Directors for producing the best small college conference (Ohio Conference) brochure during the 1964-65 school year. He is the Director of College Information at Otterbein.

DR. J. TED HUSTON, '57, Capt. USA, is Chief of the Department of Medicine at Durham Army Hospital, Carlisle Barracks, Pennsylvania. He is a specialist in internal medicine and expects to become a cardiologist when he finishes his army service. His wife is the former Eileen Fagan, '57.

'59

ROBERT DERRINGER, x'59, has joined the radio staff of WFCJ in Miamisburg, Ohio, as an announcer for the Miami Valley's first all-Christian radio station. The call letters, WFCJ, stand for "Witnessing For Christ Jesus." He also works as a chaplain for Scout Troop No. 27 at the Otterbein E.U.B. Church in Dayton.

JOHN PAYTON, '59, will be an intern under Dr. Lucas, Superintendent of Princeton City Schools near Cincinnati, during 1965-66.

THOMAS J. RIBLEY, '59, has joined the Mathematics Department at St. Johns River Junior College, Palatka, Florida.

'60

MYRON L. HAAG, '60, Lt. US Marine Corps, has been a heli-

copter pilot serving a one-year tour of duty in Viet Nam since December, 1964.

WAYNE HUSTON, '60, is a research chemist for International Latex Corporation, Dover, Delaware.

BRUCE KECK, '60, is doing graduate work in oceanography at the University of Rhode Island, Kingston, Rhode Island, under a fellowship from the National Institute of Health.

'61

DONALD G. HOOPER, '61, 1st Lt. USAF, recently participated in the airlift of irrigation equipment from Japan to drought-stricken Korea. He is based at Kadena Air Base, Okinawa.

NANCY L. JONES, '61, (Mrs. Frank A. Smith), is a part-time instructor in the Mathematics Department at Ohio State University. She is also working on her Ph. D. studies at Purdue in absentia.

WALTER E. SCHATZ, '61, is a chemist with the State of Ohio Department of Agriculture in Reynoldsburg, Ohio.

MARJORIE WEILER, '61, (Mrs. Richard L. Carlson), is working at the Franklin County Children's Services in Columbus. She is in the special area of foster group homes.

'62

THOMAS L. JENKINS, Jr., '62, 1st Lt. USAF, an intelligence officer and member of the Pacific Air Forces, America's overseas air arm in Southeast Asia, the Far East and Pacific, is now stationed in Viet Nam.

JOHN PIETILA, '62, Lt. USAF, is assigned to the Minuteman Missile Launch program at Minot Air Force Base, North Dakota. He has just been made a new member of the Minot State College football coaching staff. He also handled the shortstop position for the Minot AFB softball team this past summer. Jack is working on his Masters degree in Industrial Management from the University of North Dakota. His wife is the former Mary Jean Barnhard, '61.

(Continued from page 4)

million-dollar budget to the Board of Trustees. However, at the end of the next six years we had doubled our expenditures to two million dollars, and it is clearly apparent that within another three years, by 1968, we shall be spending three million dollars a year. Yet, we have been much more conservative than many other colleges in the use of our money. Student costs have increased by two-thirds and faculty salaries have nearly doubled since 1957, but we are still far below many of our independent college neighbors in both of these statistical columns.

Our response to the explosion of knowledge has been cautious but positive. Very few courses in our curriculum today retain exactly the same content and are taught in exactly the same way as ten years ago. We have done some pioneering of our own in such areas as Dr. Rosselot's French film text, and there has been a modest amount of experimentation with programmed learning, television teaching, independent study and field experience. On the whole, however, we must admit that our attitude, in the midst of revolutionary change, has been basically conservative and traditional.

This attitude . . . is the result of deliberate policy, formulated by consensus and expressed in such statements as the Ten Year Plan. This policy rests upon three premises which all of us should understand very clearly. I might describe them as controlled growth, limited curriculum, and planned economy.

Controlled growth is our answer to the population explosion. In the face of the mounting wave of prospective college applicants during the sixties, we decided first to increase by 50 per cent, (to 1200), then by 75 per cent (to 1400) which is the limit of our present facilities. I am not at all sure that any of us foresaw all the implications of this policy when it was adopted, nor that we understand

(Continued on page 23)

Enrollment Figures Compared

Virgil L. Raver, Registrar, has announced that the enrollment of full-time students is a gain of 30 over last year's total and an increase of 489 over the enrollment of five years ago. Shown below are comparative figures for full-time and total enrollment this year, last year and for 1960-61.

	Five Years Ago 1960-61	Last Year 1964-65	Present Year 1965-66
Freshmen.....	298	445	442
Sophomores.....	227	339	405
Juniors.....	187	291	254
Seniors.....	177	273	277
Total Full-Time.....	889	1,348	1,378
Special and Evening Students..	93	134	159
GRAND TOTAL.....	982	1,482	1,537
Full-time Men.....	507	708	689
Full-time Women.....	382	640	689

'63

DAVID "CHESTER" GORDON, '63, is teaching health and general business at Benjamin Franklin Junior High School, Springfield, Ohio.

THOMAS J. PAYNE, '63, 1st Lt. USAF, has been awarded silver wings upon graduation from the U.S. Air Force navigator school at James Connally Air Force Base, Texas. He is being assigned to Mather Air Force Base, California, for specialized aircrew training before reporting to his first permanent unit for flying duty.

DAN L. REX, '63, is the Assistant Administrator of the Newcomb Hospital, Vineland, New Jersey.

MICHAEL SCHADL, '63, is serving as a student intern at the Lockwood E.U.B. Church, Akron, Ohio, for the next year. He has been working this past summer for the Methodist Church in the field of unconventional evangelism, Providence, Rhode Island.

'64

RUTH A. LACKEY, '64, has accepted a position as digital computer systems operator at Wright-Patterson Air Force Base, Dayton.

JANE C. LLOYD, '64, is attending Ohio State University and is working on her Master's degree in clinical pathology.

JOHN A. VOORHEES, '64, 2nd Lt. USAF, has been transferred to Griffiss Air Force Base, Rome, New York.

JOSEPH MILLER, '64, a student at the United Theological Seminary, Dayton, is a member of the Seminary Choir which recently returned from a seven-week tour of E.U.B. churches in East and West Germany and Switzerland. The choir sang in 35 different churches, and choir members were entertained in homes of the church members. His wife (JOYCE RUGH, '65) is teaching in the Dayton School System this fall.

'65

The January issue of *Towers* will carry a special section featuring the Class of 1965. All members of the class are urged to send their present addresses and information on positions and graduate study to the *Towers* office.

SUSAN J. COLLINS, x'65, (Mrs. Michael Norris), is teaching English in the high school at Toledo, Ohio. She and her husband have returned from six months spent in Europe where they visited 12 countries, living mainly in Germany.

DOLORES COOLEY, '65, has accepted a position as cardographer with the Headquarters, Aeronautical Chart and Information Center, USAF, St. Louis, Missouri.

CAROL E. DARLING, '65, is graduate teaching assistant in mathematics, Houghton, Maryland.

CUPID'S CAPERS

1960—Dianne Littlefield, '60, and Daniel Krebs, April 9, 1965, at Columbus, Ohio.

1961—Suzanne Carol Benadum, x'61, and Paul E. Neal II, July 10, 1965, at Columbus, Ohio.

Doris Jean Franks, '61, and Ralph T. Monahan, Jr., October 2, 1965, at Dover, Ohio.

Judith Graham, '61, and Lawrence E. Gebhart, August 20, 1965, at Brookville, Ohio.

Nancy L. Jones, '61, and Frank A. Smith, June 12, 1965, at Delaware, Ohio.

Martha Eileen Elick and Walter Eldon Schatz, '61, July 11, 1965, at Columbus, Ohio.

Marjorie Weiler, '61, and Richard L. Carlson, September 11, 1965, at Ashland, Ohio.

Sally Word, '61, and Joseph Masak, June 12, 1965, at Toledo, Ohio.

1962—Kaye Ann Koontz, '62, and Conrad L. Oblinger, August 28, 1965, at Amherst, Ohio.

1963—Virginia Elizabeth Barnes, '63, and Wilson Earl Lehman, June 12, 1965, at Williamsport, Ohio.

Marie Fast, '63, and Michael L. Baughman, June 20, 1965, at Haviion, Ohio.

Jo Ellen Ransbottom and David R. Gordon, '63, December 26, 1964, at Springfield, Ohio.

Mary Ann Boring and Thomas C. Morrison, '63, May 30, 1965, at Columbus, Ohio.

Mary Jeannette Weishner, '63, and Roger P. Rohrbach, June 12, 1965, at Westerville, Ohio.

1963 and 1964—Carole Lee Wigle, '64, and James S. Gallagher, '63, July 17, 1965, at Derry, Pennsylvania.

1963 and 1966—Jeanne Anne Leohner, '63, and David Woodyard, '66, August 14, 1965, at Columbus, Ohio.

1964—Sarah Jean Boger, '64, and William W. Beck, '64, June 13, 1965, at Marion, Ohio.

Donna Kay Link and Elwood Caudill, Jr., x'64, June 13, 1965, at Delaware, Ohio.

Sally Landwer, '64, and Charles Curtis Moore, '64, July 17, 1965, at Port Washington, New York.

Barbara Hulvey and Patrick McKeown, x'64, July 3, 1965, at Pittsburgh, Pennsylvania.

1965—Barbara Elaine Cheney, '65, and Larry Paul Buttermore, '65, July 10, 1965, at Troy, Ohio.

Marie Ann Clymer, x'65, and Harry Gerald Peat, '65, August 28, 1965, at Westerville, Ohio.

Susan J. Collins, x'65, and Michael W. Norris, August 28th, 1964, at Wilton, Connecticut.

Vera Jane Garrabrant, '65, and Phillip Lee Hall, July 10, 1965, at Harlem, Ohio.

Jacqueline Kay Coakley and Mark Calvin Heister, '65, June 13, 1965, at Canal Winchester, Ohio.

Sharon Ruth McKee, x'65, and Charles Dana Cox, October 9, 1965, at Delaware.

STORK REPORT

1944—Mr. and Mrs. Carroll Hughes, (Joanna Hetzler, '44) a son, David Stanley, July 18, 1965.

1951 and 1952—Rev. and Mrs. Donald E. Bloomster, '51, (Shirley Chagnot, '52), a son, Bruce Alan, August 10, 1965.

1952—Mr. and Mrs. Kenneth L. Holm, (Beatrice A. Ulrich, '52), a son, Charles William, September 3, 1965.

1953—Mr. and Mrs. William J. Molter, '53, a daughter, Christine Elaine, adopted, October 6, 1964.

1954—Mr. and Mrs. Grosvenor M. Wadman, (Sally Bodge, '54), a son, Bruce Calvert, September 15, 1965.

1956—Dr. and Mrs. John B. Orr, (Thelma J. Hodson, '56), a son, John Michael, July 19, 1965.

1956 and 1958—Mr. and Mrs. William Skaates, '58, (Sarah E. Rose, '56), a son, Claude Calvin, August 4, 1965.

1958—Mr. and Mrs. David Hernandez, (Charlotte Heinze, '58), twins, a son, Lynn Rolando, a daughter, Lynda Ann.

1959—Rev. and Mrs. Bernard Lieving, '59, a daughter, Debra Jean, June 12, 1965.

1959 and 1951—Mr. and Mrs. David M. Willett, '51, (Ruth E. Morphew, x'59), twin daughters, Kathleen Jo and Kristen Jean, July 20, 1965.

1960—Mr. and Mrs. Charles Franer, (Donna Louise Kesling, '60), a daughter, Suzann Kay, September 7, 1965.

Mr. and Mrs. Thomas Lovgren (Jeaninne Kleck, '60), a son, William Thomas, April 1, 1962, a son, Brian Thomas, July 27, 1965.

1961—Mr. and Mrs. Thomas Croghan, '61, (Judith Ann Nosker, '61), a son, Jeffrey Thomas, June 2, 1965.

1963—Mr. and Mrs. Donald P. Armstrong, (Anne Beldon, x'63), a daughter, Paula DeAnne, January 4, 1965.

Mr. and Mrs. Tony E. Hugli, '63, (Judy Furay, '63), a son, Kevin Tracy, June 16, 1965.

1964—Mr. and Mrs. Wayne G. Hoenicke, (Phyllis Ann Sharinghouse, x'64), a son, Steven Wayne, July 23, 1964.

Joyce Elaine Rugh, '65, and Joseph Miller, '64, August 14, 1965, at Wooster, Ohio.

Marilyn Lee Moritz, '65, and Robert Fugate, June 19, 1965, at Dayton, Ohio.

Jane Dorothy Schoepke, '65, and Floyd Luther Stolzenburg, August 22, 1965, at Columbus, Ohio.

1965 and 1966—Kay Ida Blackledge, '65, and Roger Lee Vickers, x'66, June 12, 1965, at Columbus, Ohio.

1966—Sharon L. Balzer, x'66, and Ronald Hoblit, January 18, 1964, Phillipsburg, Ohio.

Valerie Jana Merrick and Henry Klar Yaggi III, x'66, August 15, 1965, at Columbus, Ohio.

1966 and 1968—Jean Lamb MacIntosh, '68, and Richard A. Mankamyer, '66, July 10, 1965, at Worthington, Ohio.

TOLL OF THE YEARS

Miss Lula May Baker, beloved music teacher at Otterbein for forty-one years, died on September 20th at the age of 93, at the Elmhurst Rest Home in Westerville. She received her B. A. degree from Otterbein in 1896, a diploma in music in 1898, and her B. Mus. degree in 1916. An Assistant Professor of Music at the time of her retirement, she was a member of the Otterbein faculty from 1903 to 1944, and made her home next door to Lambert Hall until illness made it necessary to enter the rest home more than a year ago.

1906—Elbert M. Pymer, '06, died January 29, 1965, in Placentia, California.

Mrs. William H. Smelker, (Muriel M. Drinkwater, A'06), died July 10, 1965, in Columbus, Ohio.

1907—Rev. Benjamin F. Bean, x'07, died June 6, 1965, in Liberty, Indiana.

1908—Mrs. Gerald C. Hamilton, (Blanche R. Bailey, '08), died in Piqua.

1914—Dr. Melvin S. Livengood, x'14, died February, 1965, in Warsaw, Indiana.

1919—Mrs. Clarence A. Hahn, (Lois J. Niebel, '19), died September 27, 1965, in Evanston, Illinois.

1921—George C. Benson, Jr., A'21, died September 4, 1965, in Lewistown, Pennsylvania.

1924—Francis Frederick Recob, x'24, died August 6, 1965, in Columbus, Ohio.

1927—Ruth Seaman, '27, died, 1965, in Portage, Pennsylvania.

1929—Honor Fisher, x'29, died, 1965, in Johnstown, Ohio.

1935—Harold T. Schisler, '35, died August 3, 1965, in Portsmouth, Ohio.

1939—Mrs. George E. Gerhardt, (Eleanor L. Van Dervort, x'39), died in Circleville, Ohio.

1961—Mrs. Clarence E. Shuey, (Florence R. Prinz, '61), died in Germantown.

Adventure . . .

(Continued from page 21)

them even yet. What appeared originally as a rather ambitious program of annual recruitment within the traditional admissions standards of the college has become instead a problem of applying ever greater restrictions to a flood of qualified applicants.

As we have grown under a certain degree of control, we have also planned most carefully the fiscal policies which necessarily accompany and sustain all other policies. Our fiscal policy for the next ten years is set down in the Ten Year Plan and its modifications published in last year's Annual Report. While the sums of money mentioned are large, the estimates are conservative, or perhaps a better term would be starkly realistic. Future budgets, for example, recognize that expenditures must increase; some, such as the amounts devoted to faculty salaries and library, drastically; others with necessary modesty. At the same time, it is recognized that the only major source of increased income at Otterbein now visible on the horizon, is from student fees and payments, that there is a limit beyond which these cannot be raised, and that the whole program of change and improvement rests upon these realities.

All of these considerations, however — the numbers of students to educate and the amounts of money required to do the job — are only incidental to the process of education itself. Our policy in regard to this central business of the college is one of a limited curriculum. We have determined that our educational mission is strictly limited to the liberal arts in a pre-professional sense.

We recognize that many things have slipped into our program to divert us from our proper goals. These problems and a host of additional ones have been compounded by the educational revolution. It has been obvious for some time that a major readjustment of our

curriculum and program to our central purpose is required.

Dean James V. Miller and five members of the faculty held lengthy weekly sessions during nearly all of last year and most of the summer to study our academic calendar and curriculum with a view to radical changes. They examined a good many of the new systems that have been adopted in more than 500 institutions during the last ten years, and discussed the applicability of each of these — the quarter plan, the trimester plan, the extended semester plan, the unbalanced semester plan, the inter-semester plan, the 3-3 plan, the Hiram Plan, the Dartmouth Plan, etc. etc. — to Otterbein's particular circumstances. They ultimately came up with a plan of their own — our own. This "Otterbein Plan" is being submitted to the faculty and to the Board of Trustees. It will, I am sure, receive intensive, careful, impartial, and exhaustive consideration in these *fora*. The scrutiny will undoubtedly result in modifications, but I am confident that the plan as a whole will be enthusiastically supported by these legislative bodies, and will be welcomed by students, alumni and constituents of the college. It will place Otterbein College again on the path to progress and reasoned change in an age of revolution.

Many of the recommendations of the McGrath Report and the North Central Report are incorporated in the report of the Dean's Committee. Those which are not encompassed will also be the subject of our careful study in the weeks immediately ahead. This is the opportune moment for a thorough review of our whole body of programs and procedures. Those which are sound will prove themselves in the process; those which are indefensible can be discarded. Otterbein College is on the brink of a new era and we are fortunate to be a part of it. Let us prove ourselves equal to the challenge and fit for the future.

H. S. Day Attracts Large Attendance

Attendance at Otterbein's annual fall High School Day soared to 764, according to Michael Kish, Director of Admissions. This represents an increase of 137 over last year's total of 627. The program, held on October 2nd, was planned especially for high school seniors.

High school juniors and sophomores will be invited to attend a similar event on April 23rd. Those interested should have their names placed on the list of prospective students in the Admissions Office.

Zech Memorialized

A memorial fund has been started honoring Robert Zech, '63, who lost his life in an automobile accident June 25th in the Dominican Republic. Bob was serving as a Peace Corps volunteer at the time of his death. He was the son of Dr. and Mrs. Harry Zech (Edna Smith, '33) and the grandson of Prof. and Mrs. John F. Smith, '10 (Katharine Barnes, '01).

. . . To the Wives

If you are the wife of an Otterbein man, and attended Otterbein yourself, you may wonder why your TOWERS is addressed to your husband, and not to you. We would like to explain that it is a matter of mechanics, and that we sincerely hope he will share his mail with you.

Alumni addresses are kept on addressograph plates, from which all bulk mailings are addressed. If husband and wife were in the same Otterbein class, their names appear on one plate. However, if they are members of different classes, two plates are made so that communications concerning reunions and other class functions may be addressed to each class separately. The wife's plate is tabbed to be skipped in the TOWERS mailing so that only one copy is mailed to each address.

BULLETIN BOARD

ATTENTION, PROSPECTIVE STUDENTS

Michael Kish, Director of Admissions, announces that some high school seniors in the upper 15% of their classes have been given early acceptance as 1966 freshmen. After December 1st the committee will act on all other applications until the quota is filled. Applications are being received at about the same rate as last year, although fewer freshmen can be admitted for next fall.

PARENTS OF THE DAY CHOSEN

Mr. and Mrs. Fred T. Gill of Columbus were chosen Parents of the Day on Parents' Day, October 9th. Their son Harley is a freshman. Nine hundred parents attended the all-day festivities.

WORK-STUDY PROGRAM

A total of \$19,366 has been allocated to Otterbein by the federal government for 1965-66 to aid students from economically underprivileged families through vacation and school-year jobs. The government supports nine-tenths of the wages of these students.

HOST TO REGISTRARS

The annual meeting of Ohio College Registrars was held on Otterbein's campus October 20-22, with Dr. F. J. Vance, Registrar Emeritus, as master of ceremonies for the opening dinner. Sixty members were in attendance.

OTTERBEIN COLLEGE CALENDAR

Saturday, November 6 Football, Hiram, home
 Friday, November 12 Norman Luboff Choir
 Saturday, November 13 Football, Capital, Home
 Thursday, February 3 Second semester class begin
 Saturday, February 5 Winter Homecoming

THE 1965-66 BASKETBALL SCHEDULE

December	1—Miami	A
December	4—Heidelberg	A
December	7—Muskingum	H
December	10—Kenyon	A
December	13—Denison	H
December	27—Adelphi	A*
December	28—Hofstra	A*
December	29—New Hampshire	A*
January	5—Ohio Northern	A
January	8—Mt. Union	A
January	11—Wittenberg	A
January	13—Marietta	H
January	15—Oberlin	A
January	19—Findlay	H
January	22—Akron	A
January	29—Wooster	H
February	2—Capital	A
February	5—Hiram	H
February	11—Central State	H
February	15—Ohio Wesleyan	H
February	19—Baldwin Wal.	H
Ohio Conference Tournament—		
February 24-March 1		

*All Games Played at Hofstra

Wanted:
News
About
YOU!

Send news items
 and clippings to:

Towers

Westerville, Ohio 43081
 Otterbein College